ILWS Italian SpaceAgency (ASI) Contribution ## ILWS Italian SpaceAgency (ASI) Contribution LWS - NASA **SPECTRE SolarDynamicsObservatory HERSCHEL** **ESA** Solar Orbiter Bepi Colombo #### Solar Dynamics Observatory Participation ### Solar Dynamics Observatory SPECTRE HERSCHEL Program ## Solar Dynamics Observatory NASA Living with a Star program Cornerstone mission #### **Primary goals** - > Determine how the Sun drives Space Weather and global change - Understand how and why the Sun varies High telemetry and nearly constant solar viewing (geosynchronous orbit to allow continuous contact at high data rate, 160 Mbps) **Launch 2007 – nominal mission 5 years** ## Solar Heliospheric Activity Research and Prediction Program SHARPP on the Solar Dynamics Observatory provides high spatial and temporal resolution observations of the complete solar atmosphere and its coupling to the heliosphere (0.6 arcsec, 10 sec) to trace the flow of energy and mass from the chromosphere through the corona (0.02-3 MK, up to 20 MK) provides the 'STEREO third eye' to reconstruct the 3D structure of Earth directed coronal mass ejections #### SHARPP SCIENCE OVERVIEW #### SHARPP Investigations - · How and why does the Sun vary? - How does the Sun drive the solar wind? - What solar mechanisms lead to global change at Earth? #### SHARPP Applications - Significantly improve space weather disturbance predictions - Provide a scientific foundation for irradiance variability proxies - · Offer modeling and visualization tool to the community AIA provides complete coverage of the solar atmosphere from the chromosphere to the corona AIA DEM analysis deciphers the thermal structure of the atmosphere geoeffectiveness of CMEs Short-term variability Global Change Monitor and assess Model the CME initiation process Coronal heating mechanisms Long-term irradiance variability AIA calibrated images determine the sources of irradiance through the solar cycle #### **SHARPP International Consortium: Funding** #### **SHARPP Instruments** - KCOR Visible Light Coronagraph (NRL) - AIA Atmospheric Imaging Assembly including: ``` Magritte - 6 channels HI Ly alpha, HeII, NeVII, FeXII, FeXV, FeXVI (Belgium) ``` **SPECTRE** - OV channel 629 A (Italy) **Structure** **Optics** **Filters** Integration, alignement, calibration other european partners: (France, Germany) #### **SHARPP Instruments** **Figure 1.** Right: The Solar Dynamics Observatory (SDO) satellite. Left: The Instruments payload aboard SDO includes SPECTRE-SHARPP that represents the Italian contribution to the SDO mission. ## SPECTRE Spectroheliograph for the Transition Region ### The HERSCHEL Program Helium Resonant Scattering in the Corona - Heliosphere The HERSCHEL program consists of a 3-year effort to build and launch on a sounding rocket the two complementary instruments for coronal and disk observations: - > investigate the solar wind acceleration from a range of solar source structures - > obtain the first measurements of the coronal helium abundance - > establish proof-of-principle for the Ultraviolet Coronagraph, which is in the ESA Solar Orbiter Mission baseline #### The HERSCHEL Program >UVCI Ultraviolet and Visible-light Coronagraphic Imager (Italy) UV (H, He) and visible-light observations of the solar corona same optical path for both the visible and ultraviolet **EIT Extreme Ultraviolet Imaging Telescope** (NRL, US) He observations on the solar disk ### HERSCHEL: a program to test the coronagraph concept for the Solar Orbiter UVCI: VL, HI, HeII coronal imager same optical path - **≻H**, He abundance, - ► H, He outflow velocity ### The Future: Solar Orbiter the solar and heliospheric ESA mission explore unknown territory near the Sun (perihelion 45 Rs, 0.2 AU) deliver the first images of the solar poles provide unprecedented high-resolution observations of the Sun (> 35 km) correlate in-situ & remote-sensing measurements during co-rotation #### **Solar Orbiter instruments** | Instrument | Mass | Power | kb/s | | |--------------------------------|------|-------|------|---| | | kg | W | | | | Visible Light Imager & | 26 | 25 | 20 | | | Magnetograph (VIM) | | | | | | Extreme UV Spectrometer (EUS) | 22 | 25 | 17 | | | Extreme UV Imager (EUI) | 36 | 20 | 20 | | | UV & Visible Light Coronagraph | 17 | 25 | 5 | | | (UVC) | | | | • | | Radiometer (RAD) | 4 | 6.5 | 0.5 | | #### In situ #### **Remote sensing** | Instrument | Mass | Power | kb/s | |-------------------------------------|------|-------|------| | | kg | W | | | Solar Wind Plasma Analyser (SWA) | 6 | 5 | 5 | | Radio & Plasma Waves Analyser (RPW) | 10 | 7.5 | 5 | | Coronal Radio Sounding (CRS) | 0.2 | 3 | 0 | | Magnetometer (MAG) | 1 | 1 | 0.2 | | Energetic Particle Detector (EPD) | 4 | 3 | 1.8 | | Dust Detector (DUD) | 1 | 1 | 0.05 | | Neutral Particle Detector (NPD) | 1 | 2 | 0.3 | | Neutron Detector (NED) | 2 | 1 | 0.15 | #### Other Potential Contributions Programs TRIANA L1 for Earth Observations (ASI -NASA) Proba II Bepi Colombo Ground networks Theory and modelling